

Mars 2020 Project Status

Mars 2020 1st Landing Site Workshop


Matt Wallace, Allen Chen May 14, 2014

Jet Propulsion Laboratory, California Institute of Technology Copyright 2014 California Institute of Technology. Government sponsorship acknowledged.

Mission Overview


Mars 2020 Project


LAUNCH

- Launch vehicle to be similar class/capability as for MSL
- Period: Jul/Aug 2020

CRUISE/APPROACH

- 7.5 month cruise
- Arrive Feb 2021

ENTRY, DESCENT & LANDING

- MSL EDL system: guided entry and powered descent/Sky Crane
- 25x20km landing ellipse
- Access to landing sites ±30°latitude,
 ≤0.5 km elevation
- ~950 kg rover

SURFACE MISSION

- Prime mission of one Mars year
- 20 km traverse distance capability
- Seeking signs of past life
- Returnable cache of samples
- Prepare for human exploration of Mars

http://mars.jpl.nasa.gov/mars2020/

Mars 2020 Status


Mars 2020 Project

- Making excellent progress in Phase A
- AO evaluations proceeding with instrument selection targeted for mid-July
- Project continuing to move ahead with heritage and long-lead builds
 - Capitalizing on maintaining high heritage from MSL
 - Using residual hardware wherever possible
- System Requirements Review / Mission Definition Review targeted for late October

MSL Heritage Flight System Applied to Mars 2020


Mars 2020 Project


Cruise Stage Vehicle: Build to print

Backshell/Parachute: Build to print

Descent Stage Vehicle: Build to print

Rover: High heritage; Potential changes expected to affect few subsystems

Heatshield: Build to print

Cruise Stage


Mars 2020 Project

Star Scanners

• Residual HW (under test)


Propellant tanks

Under contract

Cruise Heat Rejection Pump Assembly

Under contract


Pre-Decisional: For Planning and Discussion Purposes Only

Aeroshell


Mars 2020 Project

Heatshield (currently in bldg 179)

Residual HW


MEDLI-2


 MEDLI reflight approved with some improvements

PICA Tiles

- Residual bulk material in bldg 245
- New material procured (in-hand)
- SWO for machining into tiles on hold


Descent Stage


Mars 2020 Project


X-band RadioUnder contract


Inertial Measurement UnitContract in negotiation


Radar

- Flight Antennas
 - Under contract
- Transmit/Receive Modules
 - Completing MSL build; testing


Primary Structure
• MSL DTM


 Contract in negotiation


Descent Power Assembly

Residual flight HW

Descent Power Analog Modules

Parts Procured, build begun

Pre-Decisional: For Planning and Discussion Purposes Only

Descent Stage Propulsion


Mars 2020 Project

Propellant Tanks

Under contract


Mars Landing **Engines**

Under contract


Throttle Valve Under contract


Pressurant Tanks Under Contract **HFPR Flight Spares** Contract in

negotiation

DRCS Thrusters and **Valves**

Under contract


Pyro valves Under Contract


Pre-Decisional: For Planning and Discussion Purposes Only

Rover


Mars 2020 Project

Pyro Firing Assembly

Residual parts

Rover Chassis

Residual parts

Rover Engineering Cameras

 New build (FMs); MSL residual CCD work begun


Rover Compute Elements

Parts Procured, build begun

X-band Radio

- Under contract
- Spare MSL unit


Pre-Decisional: For Planning and Discussion Purposes Only

MMRTG

• Residual (F2) flight unit


Rover Heat Rejection Pump Assembly

Under Contract


Rover Power Assembly and Power Analog Modules

Parts Procured, build begun

MSL Testbeds


Mars 2020 Project

Active MSL testbeds will transition to M2020


Mars 2020 Project Summary


Mars 2020 Project

- Mars 2020 Project approved for Phase A in November 2013
- The heritage hardware (representing ~90% of the flight system by mass) is essentially in Phase C/D
- Parts buys and procurements for heritage items with low risk of change are proceeding at a fast pace
- The competitive Announcement of Opportunity (AO) for the Mars 2020 payload was released 9/24/13, 58 proposals received on 1/15/14; the targeted selection date is mid-July 2014
- The Phase A work plan is balanced between 1) continued funding to heritage elements in order to buy down obsolescence risk, and 2) significant funding to the new payload elements and the sampling and caching system